ENERGY in the 21st Century: Need for bold thinking & action ### Rajan Gupta Los Alamos National Laboratory Special thanks to Mike Fehler, Fernando Garzon, George Guthrie, Joe Gutierrez, Phil Jones, Ning Li, Ben Luce, Greg Swift, Hans Ziock # The scale of global energy needs and the associated infrastructure is mind-boggling The pace of change of resource availability and competition necessitates new paradigms ### Huge inertia in energy sector - Oil contracts, rigs, exploration technology - Tankers and pipelines - Refineries - Auto industry - 600 million cars running on gasoline - Service stations and gasoline stations - Existing coal/gas electricity generation plants The existing investment of >\$10 trillion in oil cannot be changed overnight Energy and potable water are two key resources necessary not just for development but for preserving the modern way of life itself ### Correlation between energy use and wealth ### NEED 3X To sustain 8 billion people expected by 2025 @ 5 kw/person we will need >3 times today's (12Tw) power ### 2% growth in world primary energy consumption rg@lanl.gov http://t8web.lanl.gov/people/rajan/ **Energy** ### Energy Profile (Share of total energy) | Country
Region | Oil
% | Gas | Coal % | Hydro
% | Nuclear % | Other % | |-------------------|----------|------|--------|------------|-----------|---------| | China | 19.9 | 2.8 | 55.9 | 2.1 | 0.4 | 18.9 | | India | 21.1 | 4.4 | 33.8 | 1.2 | 0.9 | 38.6 | | | | | | | | | | EU | 40.6 | 23.2 | 14.6 | 2 | 15.6 | 4.0 | | USA | 39 | 24 | 23 | 3 | 8 | 3.0 | 1 ton of oil (7.33 barrels) \rightarrow 4.5 megawatt hour in modern plants 1 ton of hard coal \rightarrow 3.0 megawatt hour 1 ton of gas (1380 m³) \rightarrow 9.0 megawatt hour in CCPP rg@lanl.gov http://t8web.lanl.gov/people/rajan/ Energy ### Consumption of fossil fuels: The holes we are digging • OIL: 82 million barrels/day • OIL: $1.7 \times 1.7 \times 1.7 \times 1.7 \times 1.7 \times 1.7$ km³/year - GAS: 260 billion cubic feet/day - GAS: $1.7 \times 1.7 \times 1.7$ km³/year (as liquid) Coal: 13.7 million tons/day • COAL: $1.6 \times 1.6 1.$ CO₂ Sequestration needs roughly 3 times the mass/volume ### 21st century: a time of transition - Fossil fuels, along with hydro and nuclear, fueled the 20th century - The "other" fuels of 20th century are going to be the fuels by the 22nd century (possibly well before) - The first half of 21st century is key to this transition - The questions today are - What is the "other" - How to pick winners in the mix that defines "other" - How to grow these within the context of the existing enormous fossil energy infrastructure ### What is driving change - OIL: Global oil production is expected to peak by 2010 while demand is increasing at ~2%! - NATURAL GAS: expected to peak by 2025 - COAL: pollution \rightarrow global climate change - > 65% of remaining oil and gas reserves are in the Middle East and Russia - USA will face increasing competition for oil and gas from China, India, Europe, ... - Business as usual: nuclear+solar+wind cannot cover expected shortfall in next 10 years No good alternative to oil for Transportation ### US Oil Consumption (million barrels per day) EIA, Annual Energy Outlook 2001; "Potential Oil Production from the Coastal Plain of ANWR," - EIA Reserves & Production Division ### **Energy Use** Figure 3. Energy use per capita and per dollar of gross domestic product, 1970-2025 (index, 1970 = 1) US Population (1970 \rightarrow 205M; 2004 \rightarrow 290M) Largest increase is in transportation, where there is scope for very significant increase in efficiency. ### The problem: R/P timeline At current production levels U.S. proved coal reserves would last over 250 years Data Source: BP, 2004 # We are increasingly dependent on imports for both oil and gas #### U.S. Oil Consumption Will Continue to Exceed Production (Millions of Barrels per Day) Over the next 20 years, U.S. oil consumption will grow by over 6 million barrels per day. If U.S. oil production follows the same historical pattern of the last 10 years, it will decline by 1.5 million barrels per day. To meet U.S. oil demand, oil and product imports would have to grow by a combined 7.5 million barrels per day. In 2020, U.S. oil production would supply less than 30 percent of U.S. oil needs. 3----- #### **U.S. Natural Gas Consumption Is Outpacing Production** (Trillion Cubic Feet) Over the next 20 years, U.S. natural gas consumption will grow by over 50 percent. At the same time, U.S. natural gas production will grow by only 14 percent, if it grows at the rate of the last 10 years. Source: NEP May 2001 ### **Key Questions** - Can we continue to consume and assume that alternatives will be in place in time? - Should change be left to market forces? - Higher gas prices → people buy more fuel efficient cars and drive less - Declining oil and gas → switch to [clean] coal and non fossil sources - What new technology should we push? - How real are the possibilities of major disruptions due to global climate change? ### Overall Message ### A national "Manhattan/Man on the Moon" program to - Switch power generation to clean coal & gas, nuclear and renewables - Develop carbon capture and storage - Improve fuel efficiency in transport - Modernize transmission infrastructure - Develop alternate storage technology - Preserve oil for future needs in industrial processes and petrochemicals ### Message - There is no one solution - There is no easy solution - Solution: accumulation of many changes The important question is whether we want a planned solution or a forced upon solution **Energy** Source: An and Sauer, Pew Center http://t8web.lanl.gov/people/raian/ # **KEY IMMEDIATE QUESTION? Is there abundant oil remaining?** ## Or are alarmists crying wolf again? # If oil reserves are finite, when will decline begin? Debate: are there 1.0 or 1.7 tera barrels of recoverable oil remaining globally? Unfortunately, the difference buys the world only 20 more years at current rates of withdrawal! ### What has changed since 1970s - Much more of the world has been surveyed extensively for oil and gas - Many large oil fields are in decline. - Saturation of refining and shipping capacity - Recent rapid growth and competition from China, India, and other developing regions - Most of the excess capacity is in very unstable and volatile parts of the world – Middle East, Russia, Central Asia, Africa, Latin America # Are oil and gas reservoirs finite? ### Biotic formation of oil and gas - Animal and plant biomass collected over 100s of millions of years in sedimentary layers - Biomass in source rock between 7500 (82°C) 15000 (145°C) feet depth "cracks" into oil. At further depth it gets cooked into methane. - Source rock must be porous and permeable - Cap rocks prevent oil from seeping up \rightarrow Fields Except for South China sea, most regions very well mapped ### Recovery of oil/gas is not a mystery ### Key issues don't depend on details of the peak Demand is increasing at ~2% Many fields/regions are in decline Supply gap will open after peak Production decreases rapidly after Hubbert's Peak (2005-09) #### OIL AND GAS LIQUIDS 2004 Scenario ### A well understood example: North Sea Oil Peaked in 1999 at 5.94 million bbl/day. 1999-2003: average decline at 2.8% to 5.33 million bbl/day Source: EIA North Sea summary, BP statistical review 2004 rg@lanl.gov http://t8web.lanl.gov/people/rajan/ **Energy** ### How long will the fuels last? ### R/P method - OIL: 40 years - GAS: 65 years - COAL: 200 years - Uranium: 5-25 years if used to supply all the power (10 Twatts) ### **Hubbert's Peak** - OIL: Decline after ~2006 - GAS: Decline after ~ 2025 - COAL: - Uranium: - •What will be the impact on the environment? - •What will be the geopolitical implications? - •How to preserve quality of life post oil & gas? #### Reserves/Production timeline January 1, 2004 Crude Oil Reserves and 2003 Crude Oil rg@lanl.gov http://t8web.lanl.gov/people/rajan/ **Energy** ### Nations will face decline in production and not an sharp cutoff January 1, 2004 Crude Oil Reserves and 2003 Crude Oil rg@lanl.gov http://t8web.lanl.gov/people/rajan/ **Energy** ### Depletion of reserves by 2030 - OIL: 84% - GAS: 64% - Coal: 25% US accounts for ~25% of world consumption Source: EIA 2003 ### Tough questions for policy makers - When will a given fossil fuel end? - When will production decline? - What alternate sources can cover the decline? - What new technologies will come into play? - What policies and incentives will facilitate a smooth transition? Spur new technologies? - Can we simultaneously have more energy, less pollution and prevent global climate change? - What patterns of consumption will we need to change? Forgo? # Examine energy futures from three perspectives - National and International security - Economic development - Environment NEED for timely action: Investment in power systems is recuperated over 40-70 years. It takes 10-15 years to change the system or develop new capacity. Planning and execution has to happen decades before need. ### National and International Security ### National and International Security - Energy is essential for economic development - Predictable access to energy is key to long term stability, security, prosperity of nations - Geographical location of energy matters ⇒ treaties and cooperation or war between nations ### **Key Factors in Energy Security** - Domestic production capacity and mix - Dependence on imports - Degree of import concentration - Stocks and strategic petroleum reserves - World excess capacity - Geographical distribution & competition - Improving efficiency Source: James L. Williams and A.F. Alhajji, www.wtrg.com ### OIL ## No viable substitute yet for oil in transportation sector Light oil is mostly alkanes C_nH_{2n+2} and alkenes C_nH_{2n} ### Top World Oil Producers (>2 M bpd), 2003** (OPEC members in red) | | Country | million bpd | Export | Import | |-----|----------------------|-------------|---------------|---------------| | 1) | Saudi Arabia | 9.95 | 8.38 | | | 2) | United States | 8.84 | | 11.1 | | 3) | Russia | 8.44 | 5.81 | | | 4) | Iran | 3.87 | 2.48 | | | 5) | Mexico | 3.79 | 1.74 | | | 6) | China | 3.54 | | 2.00 | | 7) | Norway | 3.27 | 3.02 | | | 8) | Canada | 3.11 | 2.1 | | | 9) | United Arab Emirates | 2.66 | 2.29 | | | 10) | Venezuela | 2.58 | 2.23 | | | 11) | United Kingdom | 2.39 | 0.61 | | | 12) | Kuwait | 2.32 | 2.00 | | | 13) | Nigeria | 2.25 | 1.93 | | Source: EIA, BP rg@lanl.gov ^{**}Total Oil Production includes crude oil, natural gas liquids, condensate, refinery gain, and other liquids | 2002
rank | Country | 2002 proved OIL
reserves
(billion barrels) | |--------------|----------------------|--| | 1. | Saudi Arabia | 261.7 | | 2. | Iraq | 115.0 | | 3. | Iran | 99.1 | | 4. | Kuwait | 98.9 | | 5. | United Arab Emirates | 62.8 | | 6. | Russia | 53.9 | | 7. | Venezuela | 50.2 | | 8. | Libya | 30.0 | | | Nigeria | 30.0 | | 10. | China | 29.5 | | 11. | USA | 22 (2004 end) | •Middle East •Exporters •Importers Source: EIA, BP | Energy #### U.S. Oil Production and Imports #### U.S. Crude Oil Imports by Source ### US Oil Consumption (million barrels per day) Total Oil Demand Domestic Oil Production 1960 2000 2010 2020 FIA. Annual Energy Outlook 2001: "Potential Oil Production from the Coastal Plain of ANWR." - EIA Reserves & Production Middle East: 2.5 M barrels Africa: 2.0 M barrels 1.5 M barrels Venezuela: Canada 1.8 M barrels Mexico: 1.4 M barrels 0.9 M barrels North Sea: 0.4 M barrels Far East: Soviet Union: 0.1 M barrels πττρ://τοwep.iani.gov/people/rajan/ **Energy** ### Production, Discovery, Excess - Many of the larger oil fields are in decline - Discovery is of smaller fields and in less accessible areas - World consumption is increasing at $\sim 2\%$ - In early Sept. 2004, excess world oil production capacity fell to 0.5-1.0 M b/d, all of which was in Saudi Arabia. ### Production, Discovery, Excess C. Campbell The price of all oil is decided by the last barrel sold ### Crude oil prices since 1861 ### Increased volatility and high prices post 2004? ### Natural Gas CH_4 Methane • Ethane C_2H_6 • Propane C_3H_8 • Butane C_4H_{10} | 2002
rank | Country | 2002 proved GAS reserves (trillion cubic feet) | |--------------|-----------------------------|--| | 1. | Russia | 1,700.0 | | 2. | Iran | 939.4 | | 3. | Qatar | 757.7 | | 4. | Saudi Arabia | 228.2 | | 5. | United Arab Emirates | 204.1 | | 6. | United States | 183.5 @ 22Tcf/per year | | 7. | Algeria | 175.0 | | 8. | Nigeria | 159.0 | | 9. | Venezuela | 149.2 | | 10. | Iraq | 112.6 | # Geographical distribution of oil, gas, and coal reserves matters and will matter more with time as reserves dwindle ### Increasing competition for oil and gas #### CHINA'S OIL DEMAND 1980-2004 rg@lanl.gov http://t8web.lanl.gov/pec China and India are making deals with Iran, Sudan, ... Chinese imports jumped by ~1Mbo/per day in 2004! ### Major oil trade movements ### Major natural gas trade movements #### Where will Russian oil and gas go? http://pubs.usgs.gov/of/1997/ofr-97-470/OF97-470E/fsumapG.html http://t8web.lanl.gov/people/rajan/ Which countries will get oil/gas in 10 years INOGATE PROJECTS OF PAN-EUROPEAN INTEREST PROPOSED PRIORITY AXES FOR CRUDE OIL PIPELINES Depember 2003 # The natural destination for Persian gulf, Caspian Sea and Russian oil and gas is EURASIA But the US needs them too! What role will pipeline, tanker, refining capacity play? ## Without the infrastructure to liquefy Natural Gas (LNG) and ship it, the US cannot access global gas reserves At current rate of use (22 Tcf in 2003) the US reserves ~(200+200) Tcf will last only 20 years by the R/P criteria New LNG facilities start operating in 2008 Canada **Existing Terminals** Proposed Terminals **United States** To Supply U.S. Marketa Proposed Terminals To Supply U.S. and Mexican Marketa Proposed Terminals To Supply Mexican Mexico Markets Figure 42. Existing U.S. LNG Terminals and New Terminals Planned in North America Source: Energy Information Administration. **IEO 2004** # This global oil and gas situation has been anticipated by the US and it has guided its policies since WWII ### Oil: key driver of foreign policy - 1945 - F. Roosevelt and King Abdel Aziz "oil for security" - 1947: Truman Doctrine - Stop the spread of communism (Greece, Turkey, Iran) - 1957: Eisenhower Doctrine - Protect friendly interests - 1969: Nixon - Protect interests through surrogate friendly rulers - 1980: Carter Doctrine - To protect Saudi Arabia and the free flow of oil from the Persian Gulf - 1983: Establishment of Central Command - Protecting the free flow of oil from the Middle East and Central Asia US bases in Middle East and Central Asia. A very successful but costly military investment ## What is the true cost of USA's thirst for oil? - Should we continue to demand more? - Use our military to guarantee supplies? - Or use innovation (R&D) to reduce dependence on imported oil and gas and preserve reserves in our protected lands for the future? - Or burn more coal? ### **COAL** - Mostly carbon - composition varies between C and CH - -produces most CO₂ on burning - Contains many pollutants - Sulfur \rightarrow SO₂ \rightarrow H₂SO₃ - $-NO_{x}$ - Mercury - Arsenic ### COAL is abundant Based on 2001 production figures, global coal reserves will last about - 207 years for hard coal - 198 years for soft brown coal We can lead the world by innovating clean coal technology for generating electricity Figure 55. World Recoverable Coal Reserves Source: International Energy Outlook 2004 ### Clean Coal Initiatives - Integrated Gasification Combined Cycle (IGCC) - FutureGen - Vision 21 - Multiple feedstock - Higher efficiency (CC) - Multiple products (modular) - Zero CO2 and polluting emissions ## Clean coal technology has yet to be implemented What happens if conventional oil peaks in 2005, demand continues, and coal is used to cover the shortage? Oil demand growth 2% /per year coal demand growth 1% Oil production decline 2% coal to oil to cover shortfall # The magnitudes are staggering. Without clean coal we have a huge environmental problem ## Pollution and global climate change ### Energy and Environment Climate change is the largest and costliest uncontrolled experiment being done ### CO₂ concentrations over the last 1000 years. The rise since 1850 parallels the increase in emissions from fossil fuels (a) Global atmospheric concentrations of three well mixed greenhouse gases rg@lanl.gov http://t8web.lanl.gov/people/rajan/ **Energy** ### Attribution "Simulations of the response to natural forcings alone ... do not explain the warming in the second half of the century" Stott et al, Science 2000 "..model estimates that take into account both greenhouse gases and sulphate aerosols are consistent with observations over this*period" - IPCC 2001 #### Thermohaline #### Paleoclimate # Can we reduce use of fossil fuel without stalling economic development? Where are we headed? #### World energy use? - World energy use ≈ 1.2×10^{17} watt-hour - Per capita energy ≈ 2×10^7 watt-hour • Per-capita power ≈ 2000 watts Total Electricity Use would be $$\approx$$ 5 times @ $\langle USA \rangle$ $$\approx$$ 4 times @ <67> $$1 BTU = 1055 joules = 0.293 watt-hour$$ πττρ://τσwep.iani.gov/people/rajan/ **Energy** # China and India are developing and they want more oil, gas, steel, cement, food, ... | | 2002 | 2003 | 2004 | |-----------|---------|--------|---------| | China GDP | \$1.3T | \$1.4T | \$1.6T | | China Oil | 4.92Mbo | 5.55 | 6.63 | | India GDP | \$0.51T | \$0.6T | \$0.64T | | India Oil | 2.3Mbo | 2.4 | 2.6 | #### CHINA'S OIL DEMAND 1980-2004 Energy The world fleet of ~600 million cars/trucks need liquid fuel rg@lanl.gov http://t8web. If we don't want China, Pakistan, India, Bangladesh, Central Asia, Africa, ... to fail, they need to develop - If we want them to develop they must have energy! - How much energy? - How can we help them get clean energy? #### What is the global mean energy/per capita we should aim for? #### G-7 Energy Consumption Japan, Germany, UK, France show a plateau at ~165 M btu/per capita \rightarrow 5.5 kilowatt. The current global mean is ~2 kilowatt. How do we get it to 5.5kw? rg@lanl.gov http://t8web.lanl.gov/people/rajan/ Energy #### NEED - Cheap - Clean - Copious ENERGY # How do we help tailor the right mix for a given nation? #### In short all three - National and International security - Economic development - Environment #### Point to the same thing - 1. Need to increase non-fossil sources in the mix - 2. Clean use of fossil fuels - 3. More efficient use of energy - 4. Conservation of fossil fuels #### Start major implementations of 1-4 now ## Long term musts We must have an alternate energy carrier/storage to fossil fuels that is fully functional by 2030 Carbon sequestration by 2020 # Short term Options: Transportation - Change lifestyles - Clean (coal \rightarrow oil) - Unconventional oil ## **Achilles Heel: Transportation** - Current alternatives can replace gas and oil for electricity generation - The problem is in transportation. There does not exist a viable alternative to gasoline yet! Figure 2. Delivered energy consumption by sector, 1970-2025 (quadrillion Btu) Figure 3. Energy consumption by fuel, 1970-2025 (quadrillion Btu) ## Fuel efficiency: a case for hybrids #### Projected Growth in Daily U.S. Oil Demand by 2025 Under Various Fuel Economy Scenarios New passenger vehicle fuel economy standards will help reduce projected growth in U.S. petroleum demand. * Combined cartight stuck fiel according level. Data Source: NCEP NEMS Modeling #### We have lagged on CAFÉ #### Has cheap gasoline and electricity lead to complacency? ^{**} Other policies i licitude sandards for hisney-duty stactor-mailer muchs, replacement ties and senses ble fuel deployment policies. ## Coal \rightarrow Oil - 1 ton of coal \rightarrow 5.5 barrels of oil = 0.75 ton of oil - To replace 10% of world crude by synthetic from coal would need processing 1.54 million tons of coal a day (USA daily production is ~3 M tons) - 72% more CO₂ is emitted when gasoline is produced from coal than from crude - Costs \$15/barrel to produce oil from coal versus \$1-2 for Saudi oil. Syn oil becomes economical for > \$30. - Need to remove sulphur, mercury, arsenic, #### Needs CO2 sequestration ### Unconventional sources - Extra-heavy oil (Orinoco oil belt in Venezuela) - Tar sands (Athabaska Canada, in-situ mining) - Shale oil (most resources in North America) - Synthetic crude (from tar, gas, coal) - Coal bed methane - Methane hydrates #### Need more R&D to scale up ## Unconventional sources - Need more energy and water to extract - Are more polluting - Have larger environmental impact # Consequences of production at 10s of megatons a day are unknown #### **Example: Tar Sands** - 2 tons bitumen + energy + 3 barrels of water → 1 barrel oil - Much more sulphur, mercury, have to be captured and processed. - Tailings slurry contains heavy metals, inorganic salts and hydrocarbons - Production cost: Syncrude Canada = \$12 per barrel of oil versus \$1-2 for Saudi oil. - Commercially viable for > \$25/barrel # Power generation ## **Short term Options** - Clean coal - Nuclear - Wind - Solar and Biomass - Hydro What does the market say? ## Cost of power generation #### **US Electricity Production Costs** These costs do not include capital costs or cost of waste management #### **Declining Costs of Wind Power** As experience grows and technology improves with more wind turbine installations, the costs of wind power have dramatically decreased over the past two decades. The Energy Foundation, 2004 Does not include cost of backup #### 2004 cost of generating UK electricity (p/kWh) from a new plant | | Basic cost
pence/kWh | With back-up | With £30/t CO ₂
£110/t C | | | |----------------------|-------------------------|--------------|--|--|--| | Nuclear | 2.3 | n/a | n/a | | | | Gas-fired CCGT | 2.2 | n/a | 3.4 | | | | Coal pulverised fuel | 2.5 | n/a | 5.0 | | | | Coal fluidised bed | 2.6 | n/a | 5.1 | | | | Onshore wind | 3.7 | 5.4 | n/a | | | | Offshore wind | 5.5 | 7.2 | n/a | | | #### Installation cost and time for a new plant | | Installation Cost | Installation Time | | | |---------|-------------------|-------------------|--|--| | Nuclear | \$2 / watt | 7-10 years | | | | Coal | \$1 / watt | 3-5 years | | | | Gas | \$0.6 / watt | 2-3 years | | | | Wind | \$0.7-1.0 / watt | months | | | | PV | \$8 / watt | weeks | | | The hidden and ignored environmental cost of CO2 emissions from fossil fuels Comparison of life-cycle CO2 emissions from different electricity generation options. Emissions from oil are roughly in between coal and natural gas. (Source: "Life-Cycle Assessment of Electricity Generation Systems and Applications for Climate Change Policy Analysis," Paul J. Meier, University of Wisconsin-Madison, August, 2002.) rg@lanl.gov ## Clean Coal Initiatives - Integrated Gasification Combined Cycle (IGCC) - FutureGen - Vision 21 - Multiple feedstock - Higher efficiency (CC) - Multiple products (modular) - Zero polluting emissions # Nuclear power "CO2 clean" - Principles of nuclear fission are known - Natural ²³⁵U is a limited resource - Issue of HEU and ²³⁹Pu - Generation IV reactors - Breeder reactors? - $-^{232}\text{Th} \rightarrow ^{233}\text{U}$ - $-^{238}U \rightarrow ^{239}Pu$ #### Nuclear Power (2004) - 442 plants in 32 countries produce ~ 0.2 Terawatts. This represents 6.7% (18%) of world energy (electricity) use. - No new plants in the US since 1978 - Typical lifetime of operation ~ 40 years - 442 plants produce ~2000 tons of highly radioactive waste fuel per year - Issues of proliferation of HEU and Pu²³⁹ and diversion to nuclear weapons #### USA is barely at the table - 32 countries have nuclear energy as part of their energy portfolio. - Many more want, and will try to get it! - These countries are designing their own strategies and solutions. - The US is not leading the discussing on the future of energy, in particular nuclear energy, non-proliferation and waste management with them. | COUNTRY | Nuclear Reactors in Operation Reactors under Construction | | | Nuclear Electricity
Supplied in 2003 | | Total Operating Experience to June 20004 | | | |----------------------|---|----------------|----------------|---|--------|--|-------|--------| | | No of
Units | Total
MW(e) | No of
Units | Total
MW(e) | TWh | % of Total | Years | Months | | CANADA | 17 | 12113 | | | 70.29 | 12.53 | 495 | 5 | | CHINA | 9 | 6587 | 2 | 2000 | 41.59 | 2.18 | 43 | 5 | | FRANCE | 59 | 63363 | | | 420.70 | 77.68 | 1375 | 8 | | GERMANY | 18 | 20643 | | | 157.44 | 28.10 | 657 | 0 | | INDIA | 14 | 2550 | 8 | 3622 | 16.37 | 3.30 | 230 | 5 | | IRAN | | | 2 | 2111 | | | 0 | 0 | | JAPAN | 54 | 45464 | 2 | 2371 | 230.80 | 25.01 | 1150 | 4 | | KOREA, REPUBLIC OF | 19 | 15850 | 1 | 960 | 123.28 | 40.01 | 230 | 2 | | PAKISTAN | 2 | 425 | | | 1.81 | 2.37 | 36 | 10 | | RUSSIAN FEDERATION | 30 | 20793 | 3 | 2825 | 138.39 | 16.54 | 776 | 4 | | SPAIN | 9 | 7584 | | | 59.36 | 23.64 | 223 | 8 | | SWEDEN | 11 | 9451 | | | 65.50 | 49.62 | 316 | 7 | | UKRAINE | 13 | 11207 | 4 | 3800 | 76.70 | 45.93 | 286 | 4 | | UNITED KINGDOM | 27 | 12052 | | | 85.31 | 23.70 | 1343 | 2 | | USA | 104 | 98298 | | | 763.74 | 19.86 | 2923 | 8 | | Total (15 countries) | 386 | 326,380 | 22 | 17689 | 2251 | | 10083 | | | Total (32 countries) | 442 | 363,380 | 27 | 22676 | 2525 | | 11364 | | rg@lanl.gov http://t8web.lanl.gov/people/rajan/ Energy #### WORLD POWER REACTORS [Source: INSC - Argonne] To replace 10Terawatts by nuclear power would require 10,000 one GW plants – 1 new plant a day for 30 years #### **Drivers and Concerns** - Silting - Ecological impact - Large versus small dams rg@lanl.gov #### **Hydroelectric Dams** - Electricity generation - Water management #### NO significant growth Sources: 1989-1998: Energy Information Administration, Annual Energy Review 2002, DOE/EIA-0384(2002) (Washington, DC, http://ti-October 2003), Table 8.2a. 1999-2003 Table 4 of this report. #### Wind and Solar #### U.S. Resource Potential for Renewable Energy Almost every state has the potential for wind energy and for biomass and biofuel production. The Southwest has the greatest potential for solar energy, and geofrennal energy resources are most abundant in the West. kWh/day in June Power input is intermittent → need ~3 times the demand OR storage to function without backup ## Solar PV options reaching 15% efficiency 30-45 watts / sq. meter Laminate Troughs Tiles /Shingles Thin films PV polycrystalline Solar resource for a concentrating collector #### Payback of PV: homes & buildings For a 2 kilowatt system installed for \$16000 My gas utility bill was \$1800 for last 12 months #### Wind 2003: Total=40 gigawatts peak Cumulative wind power generating capacity, by region Worldwide, Europe and the U.S. account for 90% of cumulative capacity. | Top five | | | | | |-----------------------------|-----------|---------------|-----------|---------------| | wind energy markets | 2002 | 2002 Year End | 2003 | 2003 Year End | | (installed capacity, in MW) | Additions | Total | Additions | Total | | Germany | 3,247 | 12,001 | 2,645 | 14,609 | | United States | 410 | 4,685 | 1,687 | 6,374 | | Spain | 1,493 | 4,830 | 1,377 | 6,202 | | Denmark | 407 | 2,880 | 243 | 3,110 | | India | 195 | 1,702 | 408 | 2,110 | Source: AWEA rg@lanl.gov http://t8web.lanl.gov/people/rajan/ **Energy** #### International wind & PV growth 1995-2002 show ~30% growth Source: Ben Luce rg@lanl.gov http://t8wei http://t8web.lanl.gov/people/rajan/ **Energy** #### Wind & PV: Long Way To Go (2003) World energy use ~ 420 quads $\sim 1.2 \times 10^{17}$ W hr - Power from Wind $\sim 3.5 \times 10^{14} \text{ W hr } (4 \times 10^{10} \text{ W})$ - New capacity(2003) $\sim 7 \times 10^{13} \text{ W hr } (8.2 \times 10^9 \text{ W})$ - Cost: 3-6 cents / kW hour - Assuming growth at 30% (10¹⁷ W hr in 22 years) - Power from PV ~ 3×10^{13} W hr (3.2 x 10^{9} W) - PV added (2003) ~ 7.5 x 10^{12} W hr (8.5 x 10^8 W) - Cost: \$8/watt (installed) in $2004 \Rightarrow $0.20/kWh$ - Assuming growth at 30% (10¹⁷ W hr in 31 years) Can we sustain this growth or will it flatten out much sooner? # Biomass (land+water use) - Ferment starch $(C_6H_{10}O_5)_x$ in grain into ethanol - Corn kernel → 1/3 ethanol + 1/3 distiller's grain + 1/3 CO₂ (Starch → $C_6H_{12}O_6 \rightarrow 2C_2H_5OH + 2CO_2$) - 1 hectare . 120 days → 9 tons corn → 800 gallons ethanol → 14 Million watt hours - 1 hectare PV farm (5000 m² . 10% . 200w . 24hrs . 120 days) → 288 Million watt hours - Cellulosic biomass (waste, wood) is "free" but less efficient ### Ethanol: goal 5 billion barrels Energy input in corn and ethanol production \approx stored! \rightarrow Ethanol: a way to convert coal and gas into liquid fuel! # Summary of non-fossil - Nuclear: bogged down by proliferation and waste issues - Biomass: small and will peak at ~1% - Hydro: most rivers tapped - Solar: tiny but will grow as cost J - Wind: small but has potential for rapid growth #### Transition to non-fossil - Mixed News (will buy US some time): - Coal is abundant in large economies - synthetic oil and gas is profitable for crude oil > \$30 per barrel - CO2: Sequestration or move away from fossil fuels - Nuclear: Not yet a global solution - Renewables: Small. Exploit potential for rapid growth of wind and solar NOT 3X #### What I will bet on - Oil (will peak at ~86 million barrels/day: 2006) - Gas (will peak around 2025. Fuel for Eurasia) - Coal (will grow. Zero emissions only >> 2025) - Nuclear (proliferation issues will limit growth) - Hydro (no significant growth) - Wind (will grow driven by market) - Solar (will grow driven by home & building use) - Biomass (useful for excess "corn" & waste disposal) Long term vision: Dominant power will be electric with H_2 or CH_4 the intermediate carrier/storage #### Electricity and gasoline in the US is cheap! Jeff Johnson, Chemical and Engineering News: June 21, 2004 Volume 82, Number 25 pp25-28 rq@lanl.gov http://t8web.lanl.gov/people/rajan/ Energy # Recommendations - Education to change behavior: the oil and gas crisis is not a ploy by producing countries or companies. Global production is approaching its peak. - Improve efficiency and conserve fossil fuels - Increase CAFÉ standards by 1 mile / year for next 15 years and classify SUVs as automobiles - Accelerate development of clean coal technology - Accelerate development of solar and wind - Reinvest in nuclear power. R&D in waste management - Upgrade electric transmission grid Enlightened policy, incentives (rebates, credits) can have a major impact #### Recognize inertia in energy sector - Oil contracts, rigs, exploration technology - Tankers and pipelines - Refineries - Auto industry - 600 million cars running on gasoline - Service stations and gasoline stations - Existing coal electricity generation plants The existing investment of >\$10 trillion in oil cannot be changed overnight # Remember oil shocks, windows of opportunity, and lessons not learned - Pre 1973 - Controlled exploration & production, source nations just got royalty - 1973 2001: - We don't own energy sources but dominate exploration & recovery - We bought it (traded for it) on favorable terms by providing security - 2001 2020: - OCED does not own oil or gas reserves. Share of companies decreasing - many other nations are competing/trading for resources and rights - All cheap oil & gas reserves outside the Middle East are in decline - **2020** - Middle East (if stable) holds the trump cards OR - Middle East is unstable & oil supplies insecure → development stalls - Middle East is occupied (Iraq is step one) # Promote American innovation and ingenuity. Reduce oil and gas imports by 1% every year! - Switch electricity generation to clean coal, nuclear and renewables. Share of renewables will increase as costs come down. - Improve fuel efficiency in transport. In short term switch to efficient hybrid automobiles - Re-examine centralized versus distributed power generation as clean coal and fuel cells technology develops - Invest in broad based R&D # Make New Mexico a prototype for - Intelligent, designed, evolving mix - Empowering incentives, credits, regulations - Power grids that facilitate/embrace distributed and intermittent generation with attractive buy back offerings. rg@lanl.gov http://t8web.lanl.gov/people/rajan/ #### Hope for the future! Wind and solar are the most abundant sources of energy in poor countries lying within the tropics. Having exhausted oil and gas we owe them a clean, copious and cheap source. World Hunger #### Further reading and Sources - http://www.eia.doe.gov/ - http://energy.cr.usgs.gov/oilgas/wep/wepindex a.htm - http://www.iea.org/ - http://www.nrel.gov/ - http://energytrends.pnl.gov/ - http://www.energycrisis.org/ - "Hubbert's Peak", Kenneth Deffeyes, 2001 - "Out of Gas", David Goodstein, 2004 - "The end of oil", Paul Roberts, 2004 - "Blood and Oil", Michael T. Klare, 2004